
Abscesses in Rabbits/Guinea pigs

An abscess is a cavity containing pus, surrounded by a capsule of thickened inflamed tissue

which is usually the result of a bacterial infection. The pus is an accumulation of dead cells as

the result of the battle to fight the infection. In humans, abscesses of the skin are often caused by

Staphylococcus infections, but in rabbits/guinea pigs, abscesses can be caused by many different

aerobic bacteria (those that require oxygen to survive), including Pasteurella multocida,

Streptococcus, Pseudomonas and Staphylococcus and a whole host of anaerobic bacteria (those

that do not require oxygen to survive).

Rabbits/guinea pigs can form abscesses in nearly any organ of the body as well as in skin, tooth

roots and bone. The most common causes of rabbit/guinea pig abscesses are bite wounds that

become infected and infections in tooth roots and tear ducts. Most facial abscesses are the result

of dental disease. Tear duct abscesses can be the result of an elongated upper incisor tooth root

blocking the tear duct. The accumulated fluid is a perfect breeding ground for bacteria and an

abscess can form easily. Abscesses that form internally can be more difficult to diagnose or

manage and include areas such as the uterus, lungs, heart, liver, abdominal fat, intestine and

kidneys.

Rabbit/guinea pig abscesses can be difficult to treat. One problem is that the pus found in

rabbit/guinea pig abscesses is very thick, about the consistency of toothpaste, and does not drain

easily when the abscess is opened. This makes it difficult to thoroughly clean rabbit/guinea pig

abscesses. In addition, surgical drains should not be used in rabbit/guinea pig abscesses because

they not only do not work, but they can act as a source for continued infection. The reason for

the thick consistency is that there is an enzyme missing that is present in other animals, such as

dogs, cats and humans that can break the dead cells into a more liquid form. In addition

rabbit/guinea pig abscesses often develop finger-like projections or tracts into the surrounding

tissue, which are places where new abscesses can form. If these tracts are not removed or cleaned

out, the abscess will return.

There are many thoughts on how to treat rabbit/guinea pig abscesses and much depends on the

location of the infection, the cause of the infection and the general condition of the pet. It should

be stressed, however, that no matter what treatment is chosen, it is vital to provide your pet

with a healthy diet, daily exercise and a clean environment to enable the immune system to

function at its full capacity. It will often be necessary to perform diagnostic tests to investigate

the cause of the abscess and to determine if other disease is present. These tests might include

bacterial culture of the wall of the abscess, x-rays to determine the location and extent of the

disease and blood tests to determine the response of the immune system and the condition of

other organs.

No matter what treatment is selected, rabbit/guinea pig abscesses have a higher probability of

returning than abscesses in cats, dogs or humans. This can be due to a number of factors such as

difficulty in removing all the abscessed tissue due to location, the inability of antibiotics to

penetrate the capsule of the abscess, the presence of draining tracts coming off the abscess, and

the possibility that the underlying cause of the abscess was not treated. Most experienced

rabbit/guinea pig veterinarians feel complete surgical removal of the abscess along with

treatment of the underlying cause gives the rabbit/guinea pig the best chance for a

complete cure. Ideally, all abscesses should be cultured for both aerobic and anaerobic bacteria

to determine the best choice for antibiotic therapy after surgical removal.

It is not always possible to surgically remove an abscess due to its location, other disease in the

pet (making anesthesia or a lengthy surgery dangerous) or restraints on the finances of the

caretaker. In these cases the abscess can be opened, cleaned out thoroughly and flushed with an

antiseptic solution. This procedure is usually performed under anesthesia, unless the abscess is

very small. The wall of the abscess should be cultured for bacteria and an appropriate antibiotic

can be selected for oral or indictable use. These wounds must be left open to be flushed at least

twice a day for several weeks. If the abscess closes too quickly, it will merely fill with pus again.

Abscesses treated in this manner have a high rate of reoccurrence, but it may be possible to

provide at least some measure of relief for your pet for a period of time. Please note that using

oral or indictable antibiotics as the sole treatment is usually unsuccessful because these drugs

cannot adequately penetrate the thick capsule of the abscess to kill the bacteria inside.

Other methods that have been used to deal with rabbit/guinea pig abscesses include injecting the

wall of the abscess with antibiotics or other solutions at periodic intervals or packing caustic

material or antibiotic beads into the cleaned abscess cavity to kill bacteria.

Most rabbit/guinea pig abscess cases will require oral or injectable antibiotics. If the entire

abscess is completely removed, then the antibiotics might not be necessary or may be used for

only a short time. If the abscess was only lanced and drained, then antibiotic therapy might

continue for weeks to months.

Some rabbits/guinea pigs can live with abscesses on various parts of their body for years by

having them surgically drained as needed. Rabbit/guinea pig abscesses form a thick capsule

around the infection that effectively walls it off from the rest of the body. If the abscess is not

causing pain, the rabbit/guinea pig may act as if nothing is wrong. However, this does not mean

that if you see a lump on your rabbit/guinea pig's body that you should ignore it. Your

veterinarian should investigate any unusual lumps or masses as soon as possible. The sooner an

abscess can be treated, the greater are the chances of a cure. In addition, some lumps are not

abscesses at all but rather tumors or cysts and may need immediate removal.

To sum it up, here are the important points about abscesses in rabbit/guinea pig:

• Feed your rabbit/guinea pig a healthy diet, provide amply exercise and a clean and safe

environment to minimize the formation of abscesses

• Have all lumps investigated as soon as possible by your veterinarian

• It is important to determine the cause of an abscess, not to just treat the abscess itself

• If the cause of an abscess cannot be treated, then there is a high probability that the

abscess will return

• Complete surgical removal of the abscess along with correction of the cause gives the

best chance for a complete cure

• Whatever the treatment choice it is imperative to follow through with requested recheck

appointments and diagnostic testing to improve the chances for abscess resolution

revised 3/06/01

Date Published: 3/6/2001

